OPPT-2003-0016-0024

CLA Supports 2-Generation Rat Reproduction as a Tier 2 Test

- · As a definitive test following Tier 1 screening
- As a Tier 1 by-pass option by choice and for pesticides
- · No short cuts on validation

CLA Supports Validation 2-Gen Rat Reproduction as Tier2 Test

- Critical that this test is sufficiently sensitive and robust to either confirm or determine/eliminate concerns for adverse endocrine effects
 - Differentiate endocrine effects from dose related systemic toxicity.
- CLA urges EPA/EDMVS to consider relevance/value of all additional endpoints
- Differentiate endpoints that should be conducted routinely vs. those that should be triggered
 - E.G. thyroid hormones & histopathology
 - Extensive F1 adult male necropsy unless triggered by anti-androgenic observations in weanlings
- Critical that the revised test is demonstrated and validated in its entirety

Rat 2-Gen Reproduction Test Is Already Complex and Resource Intensive

- Typically, the test uses 3,040 rats, 18 months (in-life and follow-on pathology only) and costs >> \$500K
 - Typically conducted after 90 Day previously to inform doses and target fissues
- Support case-by case evaluation of whether it is necessary to repeat older studies or address gaps
- · Other alternatives:
 - 1-gen study to bridge 2-gen data gaps
 - Thyroid endpoints in short-term/subchronic tests, pubertal/14 day intact male assays or short-term 28 day repeated dose studies

CLA Concerns

- At present, insufficient evidence to support extension/ additional animals in the 2-gen repro study solely for ED effects
 - In utero exposure issue being evaluated in other forums
 - Coordinate with other EPA/ government programs
 - Consider international harmonization issues
- Clarify use and value of one-generation rat in utero lactation assay
 - Useful or confounding data?
 - Redundant with other tests?
 - How will these data be used to determine ED and or in risk assessment?
 - Is not a half of a 2-gen, assay still needs to be demonstrated and validated

CONTAIN NO CBI